"WORK ON WATER" 2010 ENVIRONMENT, ENERGY, & SUSTAINABILITY CONFERENCE JUNE 17, 2010 - DENVER, CO ### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Dr. Kurt T. Preston Division Chief Army Research Office Kurt.preston@us.army.mil 919-549-4234 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collections this burden, to Washington Headquuld be aware that notwithstanding and DMB control number. | ion of information. Send comments arters Services, Directorate for Info | s regarding this burden estimate or
prmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|--|--|--|--| | 1. REPORT DATE
17 JUN 2010 | 2 DEPORT TYPE | | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Work on Water | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Army Research Office,P.O. Box 12211,Research Triangle Park,NC,27709-2211 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 14-17 June 2010 in Denver, CO. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 10 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## PROBLEM DESCRIPTION Fuel ■ All Other (Ammo, Food, etc..) The Army's requirements for water are diverse and large! During the summer months in Afghanistan a soldier may need up to drink 12 liters of water per day to avoid dehydration and heat injuries. 51% ^{*} Source: Data source, Mr. John Munroe, PM FSS, from 4th ID Iraq, 2003, Number of Logistic Packages. ## **CURRENT APPROACHES** In recent operations, bottled water made up 100% of initial potable water consumption and it continues to be consumed (although in lesser amounts) throughout the duration of those operations, never completely displaced by bulk water. ## Primary Water Equipment ## Production ROWPU - Reverse Osmosis Water Purification Unit (two types 600 and 3000 gph) ## **Distribution** TWDS - Tactical Water Distro System (10 mi hoseline sets) SMFT - Semi-Trailer Mounted Fabric Tank (3k and 5k sizes) FAWPSS - Forward Area Water Point Supply System 400 Gallon Water Trailer M149A2 Water Trailer 600 GPH ROWPU for Divisions and below (600 GPH on Salt water) TWDS--10 miles of hoseline; six 600 GPM pumps; two 20K storage tanks; two 125 gpm pumps 400 Gallon Water Trailer (400 Gal) 3000 GPH ROWPU for EAD (2,000 GPH on salt water) (shown with 3000 gal onion tank) FAWPSS Six 500 gallon drums, one 125 GPM pump, and hoses SMFTs two sizes (3K & 5K) ## **Storage Systems** SDS - Storage & Distro Systems consist of 50K and 20K bags Onion Bag - 3,000 gal thin skinned bag for temp storage SDS come in 800K, 300K, 40K and 20K sizes complete with bags, hoses, & pumps: # New and Emerging Water Equipment Production---Tactical Water Purification System (TWPS) and Light Weight Water Purifier (LWP) Distribution--Water Tankrack--(HIPPO) and Unit Level Water Distribution (CAMEL)) TWPS is transported by HEMMT LHS and produces 1500 GPH from fresh and 1200 from salt water. Each TWPS replaces two 600 ROWPUs. The HIPPO is a 2000 gallon hardwall tank, mounted on a tankrack. It includes a hose reel, 125 gpm pump, and a canteen fill stand. The CAMEL replaces the current water buffalo in units with 5-ton trucks. It will carry 800 gallons and includes a heater and chiller. The LWP can be transported in the back of a HMMWV and produces 125 GPH from fresh or 75 GPH from salt water. 800 gal ## **Tricon Water Re-use System** #### Concept - Leveraging off existing technology from the Hospital Containerized Batch Laundry (CBL) and 1500 GPH Tactical Water Purification System (TWPS), both contact awards in production with SFA, and applying the concept to integrate into the Force Provider a water reuse capability for the Containerized Shower (CS) and potentially the FP CBL. - FP Containerized Shower utilizes 12,000 gallons of water per day, 4.4M per year. The potential to save 75-80% of this water equates to 3.3M gallons saved per year, per system. Currently 70 CS in operation in the AOR, stand to save 231M gallons of water per year. - In this case, more importantly then the resource efficiency or cost per gallon saving is the capability of drastically lessening the logistic resupply convoys and removing Soldiers from harms way. #### **Filtration System Details** - 12,000 Gallons Per Day capacity (40 GPM peak flow) - 70%-80% recovery - automated chlorine injection - Self cleaning (air purge) pre-filter to remove hair/lint (50 micron) - -Micro filters (.2 micron) to remove suspended solids w/auto backwash - Saltwater RO membranes to remove organic materials, bacteria, virus and soap - Carbon filtration after membrane #### **Features** - -System operational temperatures -25 F to 140 F - Unattended automatic operation ,(7 days minimum w/out operator interaction) Built in Test Equipment, self-monitoring - Programmable Logic Control (PLC) with LCD screen user interface, displays controls, flows, pressures, set-up/operating instructions and troubleshooting. ## Membrane Centrality ## NOVEL CONCEPTS Scientific Objectives: Exploit the theoretical and observed phenomena associated with the potential to design ordered molecular transporters, especially in aqueous regimes. #### Scientific Opportunities: Earlier ARO funded research observed unusual H-Bonding in waterfilled carbon nanotubes. Theoretical studies suggest that through asymmetric charge placement dipole ordering of water may produce spontaneous pumping. Experimental studies by the Hinds' group observed fluid flow rates 10,000x's that within conventional materials due to a nearly perfect slip boundary condition. This thrust exploits those observations to determine if membranes utilizing the observed molecular ordering can mimick natural protein channels with unprecedented selectivity and flux. Impact / Relevance: Robust man-made separation platforms mimicking the extreme. performance of Natural protein channels have relevance in water purification also in chemical protection, decontamination, sensors, fuel purification, energy storage.... Snapshot from a molecular simulation of water adsorbed inside carbon nanotubes Byl,†Jin-Chen Liu, et.al. 12090 9 J. AM. CHEM. SOC. 2006, 128. 12090-12097 # CURRENT STATUS AND FUTURE AVENUES #### ORDERED MOLECULAR TRANSPORTERS: APPROACH #### **Barriers** Fabrication of large area membranes with monodisperse (<1nm) diameter CNTs passing across a polymer barrier for 'single file' molecular transport. Precise location of charge at CNT entrances to induce dipole ordering as chemicals enter pores. ## <u>Accomplishments</u> SWCNT membranes produced. ## Program Dynamics Established group that is building off of developments in drug delivery and energy storage projects using CNT membranes ### Methods/Techniques A new microtoming technique has been developed to utilize *powders* of the finest controlled SWCNT diameter as the starting material. Larger diameter CNTs are purposefully blocked by larger surfactant chemistry during processing. A macro-molecular ring or 'Gatekeeper' is covalently bonded to CNT pore entrance. Precise charge placement is achieved through synthetic chemistry. "Gatekeeper" ## Closing thoughts ... "You may talk o' gin and beer When you're quartered safe out 'ere, An' you're sent to penny-fights an' Aldershot it; U.S. Army Soldiers organize their food and water supply, inside of a container in Afghanistan, Nov. 28, 2009. (U.S. Army photo by Staff Sgt. Andrew Smith/Released) You will do your work on water, An' you'll lick the bloomin' boots of 'im that's got - Rudyard Kipling, 1892 –